Challenging Assumptions (The Role of Healthy Skepticism In NASA Program Management) PM Challenge 2008 **Bryan O'Connor Chief, NASA Safety and Mission Assurance** ### **Safety Quote of the Day** # Life moves pretty fast, if you don't stop and look around once in a while, you might miss it. **Ferris Bueller** ### Common Theme: Not enough "why?" - Mishap investigations: board did not get to root cause - Failure investigations: team found proximate cause, changed out bad hardware, but stopped short of knowledge needed to prevent future recurrence - Operational anomaly investigations: used dated models for critical decisions...no time to revalidate - Option trades: compared apples to oranges without question - Design studies: invoked historical data without caveats or context - Risk studies: treated numbers like absolutes...no discussion of assumptions, limitations or uncertainties ### **Skepticism as a Cultural Habit** # There is no harm in doubt and skepticism, for it is through these that new discoveries are made **Richard Feynman** ### Healthy Skepticism...(Core Values) - Skepticism leads to a healthy result - Mission objectives are accomplished - Team can go home to their families intact (Safety) - Taxpayers are served as they deserve (Integrity) - Healthy skepticism enables a *healthy environment* - Professional (Excellence) - Respectful (Teamwork, Integrity) - Communications (Safety, Teamwork) - "Safety culture" (Safety, Teamwork, Excellence) - "Learning organization" (Excellence) - "Engineering curiosity" (Excellence) ### Cynicism vs. Skepticism # The skeptic doesn't trust the analysis... the cynic doesn't trust the analyst **Today's Briefer** A cynic is not merely one who reads bitter lessons from the past, he is one who is prematurely disappointed in the future **Sidney J. Harris** ### What We Need on Our Team Optimistic Pessimists or maybe Pessimistic Optimists who are Fearless Communicators #### **Common Communications Barriers** - Language (literal and figurative) - Technology (not enough...too much) - Regulatory Limits (security, export control, privacy, etc) - Volume (wheat and chaff) - Human Limitations (pride, forgetfulness, cynicism, fear, communication skills) - Organizational Competitiveness (knowledge is power) - Time: "who has time to go over the lessons learned?" ### **Lessons Learned: Why Bother?** No one wants to learn by mistakes, but we cannot learn enough from successes to go beyond the state of the art. **Henry Petrosky** ### The System Must Support the Skeptics - Good: ops team questioned LCC rationale - Bad: absent right rationale, ops team manufactured wrong rationale - Mishap Board recommended team training and updating LCCs - Corrective action plan called for inserting rationale next to LCCs - JSC Mission Ops follow up: insert rationale with flight rules for real time access ### **Examples of Healthy Skepticism** - Ask the risk analyst to present uncertainties - Ask for verification of a catastrophic hazard control - Take the time to read draft change board minutes - Ask Engineering to review assumptions inherent in rarely used damage model before the mission - Challenge the rationale for an unusual test request - Ask "why" one more time after the analyst proposes "root cause" - Ask that rationale be readily available for all new requirements Be skeptical of this rationale: "Because that's the way we always do it" ### **GITTERDUNN...**